

Research Article

Permanence and Stable Periodic Solution for a Discrete Competitive System with Multidelays

Chunqing Wu

Department of Information Science, Jiangsu Polytechnic University, Changzhou 213164, China

Correspondence should be addressed to Chunqing Wu, arnold_wcq@126.com

Received 7 August 2009; Revised 5 November 2009; Accepted 15 December 2009

Recommended by Jianshe Yu

The permanence and the existence of periodic solution for a discrete nonautonomous competitive system with multidelays are considered. Also the stability of the periodic solution is discussed. Numerical examples are given to confirm the theoretical results.

Copyright © 2009 Chunqing Wu. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

1. Introduction

In this paper, we consider the permanence and the periodic solution for the following discrete competitive model with M -species and several delays:

$$x_i(n+1) = x_i(n) \exp \left[r_i(n) - \sum_{j=1}^M \sum_{l=0}^m c_{ij}^{(l)}(n) x_j(n-l) \right], \quad i = 1, 2, \dots, M. \quad (1.1)$$

In model (1.1), $x_i(n)$ is the population density of the species i at n th time step (year, month, day), $r_i(n)$ represents the intrinsic growth rate of species i at n th time step, and $c_{ij}^{(l)}(n)$ reflects the interspecific or intraspecific competitive intensity of species j to species i with time delay l at n th time step.

As a special case of model (1.1), the following discrete model

$$x(n+1) = x(n) \exp \left[r \left(1 - \frac{x(n)}{K} \right) \right] \quad (1.2)$$

has been investigated as the discrete analogue of the well-known continuous Logistic model [1–4]:

$$\frac{dx}{dt} = rx \left(1 - \frac{x}{K}\right). \quad (1.3)$$

And many complex dynamics, such as periodic cycles and chaotic behavior, were found in model (1.2) [2, 4, 5].

It is well known that the reproduction rate and the carrying capacity are intensively influenced by the environment; therefore the following model with time varying coefficients

$$x(n+1) = x(n) \exp \left[r(n) \left(1 - \frac{x(n)}{K(n)}\right) \right] \quad (1.4)$$

was developed from model (1.2) and has been studied recently in [6].

An equivalent version of model (1.4) can be written as

$$x(n+1) = x(n) \exp[r(n) - c(n)x(n)]. \quad (1.5)$$

Models (1.2), (1.4), and (1.5) are both considering of ecosystems for single-species. As a result of coupling M equations both described by model (1.5), one can write out the following model for M -species:

$$x_i(n+1) = x_i(n) \exp \left[r_i(n) - \sum_{j=1}^M c_{ij}(n)x_j(n) \right], \quad i = 1, 2, \dots, M. \quad (1.6)$$

If $\{c_{ij}(n)\}_{n=0}^{\infty}$ ($i, j = 1, 2, \dots, M$) is nonnegative sequences, model (1.6) represents the competitive ecosystem of Lotka-Volterra type with M -species [7]. When $M = 2$, model (1.6) was introduced in [8] and recently has been studied in [9]. The autonomous case of (1.6) when $M = 2$ has been studied in [10] and the following permanent result was obtained [10, Theorem 2].

Lemma 1.1. *If $r_2 a_{11} - r_1 a_{21} > 0$, $r_1 a_{22} - r_2 a_{12} > 0$, then (1.6) is permanent.*

It is well known that the effect of time delay plays an important role in population dynamics [11]; therefore, model (1.1) can be constructed from model (1.6) while considering the effect of time delays. Obviously, models (1.2), (1.4), and (1.5) are special cases of model (1.1) for single-species. Model (1.6) is also special case of model (1.1) without delays. Some aspects of model (1.1) has been discussed in the literature. For example, the global asymptotical stability of (1.1) with $M \geq 2$ and the permanence of (1.1) with $M = 2$ were investigated in [12]. Necessary and sufficient conditions for the permanence of the autonomous case of (1.1) with two-species

$$\begin{aligned} x(n+1) &= x(n) \exp[r_1 - c_{11}x(n-n_1) - c_{12}y(n-n_2)], \\ y(n+1) &= y(n) \exp[r_2 - c_{21}x(n-l_1) - c_{22}y(n-l_2)] \end{aligned} \quad (1.7)$$

were obtained in [13].

In theoretical population dynamics, it is important whether or not all species in multispecies ecosystem can be permanent [14, 15]. Many permanent or persistent results have been obtained for continuous biomathematical models that are governed by differential equation(s). For example, one can refer to [11, 16–21] and references cited therein. However, permanent results on the delayed discrete-time competitive model of Lotka-Volterra type are rarely few [13, 22], especially with M -species ($M > 2$). In this manuscript, first we will obtain new sufficient conditions for the permanence of (1.1) when $M \geq 2$.

The population densities observed in the field are usually oscillatory. What cause such phenomenon is a purpose to model population interactions [9, 23]. We will further investigate the existence and stability of the periodic solution for model (1.1) under the assumption that the coefficients of model (1.1) are all periodic with a common period.

The results obtained in this paper are complements to those related with model (1.1). We give some examples to show that the results here are not enclosed by other earlier works. The paper is organized as follows. In next section, we give some preliminaries and obtain the sufficient conditions which guarantee the permanence of model (1.1). In Section 3, we prove the existence of the positive periodic solution of model (1.1) and obtain the sufficient conditions for the stability of the periodic solution.

2. Preliminaries and Permanence

Due to the biological backgrounds of model (1.1), throughout this paper we make the following basic assumptions.

(H₁) $\{r_i(n)\}_{n=0}^\infty$ and $\{c_{ii}^{(0)}(n)\}_{n=0}^\infty$ ($i = 1, 2, \dots, M$) are sequences bounded from below and from above by positive constants.

(H₂) $\{c_{ij}^{(l)}(n)\}_{n=0}^\infty$ ($i, j = 1, 2, \dots, M, l = 1, 2, \dots, m$) and $\{c_{ij}^{(0)}(n)\}_{n=0}^\infty$ ($i, j = 1, 2, \dots, M, i \neq j$) are nonnegative and bounded sequences.

(H₃) The initial values are given by $x_i(s) = a_i^{(s)} \geq 0, x_i(0) = a_i^{(0)} > 0$ ($i = 1, 2, \dots, M, s = -m, -m + 1, \dots, -1$).

Next we give some definitions that will be used in this paper. We write $\{x(n)\} = \{x_1(n), x_2(n), \dots, x_M(n)\}$ and $\phi(s) = \{a_1^{(s)}, a_2^{(s)}, \dots, a_M^{(s)}\}, s = -m, -m + 1, \dots, -1, 0$.

Definition 2.1. We say that $\{x(n)\}$ is a solution of (1.1) with initial values (H₃) if $\{x(n)\}$ satisfies (1.1) for $n > 0$ and $x(n) = \phi(n), n = -m, -m + 1, \dots, -1, 0$.

Under assumptions (H₁), (H₂), and (H₃), solutions of model (1.1) are all consisting of positive sequences; such solution will be called positive solution of (1.1).

Definition 2.2. Model (1.1) is said to be permanent if there are positive constants m_i and M_i ($i = 1, 2, \dots, M$) such that

$$m_i \leq \liminf_{n \rightarrow \infty} x_i(n) \leq \limsup_{n \rightarrow \infty} x_i(n) \leq M_i, \quad i = 1, 2, \dots, M \tag{2.1}$$

for each positive solution $\{x(n)\}$ of model (1.1).

Definition 2.3. System (1.1) is strongly persistent if each positive solution $\{x(n)\}$ of (1.1) satisfies

$$\liminf_{n \rightarrow \infty} x_i(n) > 0, \quad i = 1, 2, \dots, M. \quad (2.2)$$

Definition 2.4. If each positive solution $\{x(n)\}$ of model (1.1) satisfies that $\|x(n) - \bar{x}(n)\| \rightarrow 0$ as $n \rightarrow \infty$, we say that the solution $\{\bar{x}(n)\}$ of (1.1) is globally attractive or globally stable, where $\|\cdot\|$ is the maximum norm of the Banach space R^M .

From Definitions 2.2 and 2.3, we know that model (1.1) is strongly persistent if model (1.1) is permanent. For the sake of simplicity, we introduce the following notations for any sequences $\{y(n)\}_{n=0}^{\infty}$:

$$y^* = \limsup_{n \rightarrow \infty} y(n), \quad y_* = \liminf_{n \rightarrow \infty} y(n). \quad (2.3)$$

Next we will discuss the sufficient conditions which guarantee that system (1.1) with initial conditions (H_3) is permanent. In the following, we denote $\{x(n)\}$ as the solutions of system (1.1) with initial conditions (H_3) . Clearly, $\{x_i(n)\}_{n=0}^{\infty}$ ($i = 1, 2, \dots, M$) is positive sequence.

Lemma 2.5. *If $\{z(k)\}_{k=0}^{\infty}$ satisfies*

$$z(k+1) \leq z(k) \exp[r(k) - a(k)z(k)], \quad (2.4)$$

for $k \geq K_1$, where $\{a(k)\}_{k=0}^{\infty}$ is a positive sequence bounded from below and from above by positive constants and K_1 is a positive integer, then there exists positive constant A such that

$$\limsup_{k \rightarrow \infty} z(k) \leq A, \quad (2.5)$$

and $A = \exp(r^ - 1) / a_*$.*

Proof. The proof of this lemma is similar to that of Lemma 1 in [24]; we omit the details. \square

Lemma 2.6. *If $\{z(k)\}_{k=0}^{\infty}$ satisfies*

$$z(k+1) \geq z(k) \exp[r(k) - a(k)z(k)], \quad (2.6)$$

for $k \geq K_2$, where $\{a(k)\}_{k=0}^{\infty}$ and $\{r(k)\}_{k=0}^{\infty}$ are positive sequences bounded from below and from above by positive constants, K_2 is a positive integer and $z(K_2) > 0$. Further, assume that $\limsup_{k \rightarrow \infty} z(k) \leq A$ and $a^ A / r_* > 1$, then*

$$\liminf_{k \rightarrow \infty} z(k) \geq \frac{r_*}{a^*} \exp \left[r^* \left(1 - \frac{a^*}{r_*} A \right) \right]. \quad (2.7)$$

Proof. The proof of this lemma is similar to that of Lemma 2 in [24]; we omit the details. \square

In the following, we denote

$$A_i = \frac{1}{c_{ii}^{(0)*}} \exp(r_i^* - 1), \quad i = 1, 2, \dots, M. \tag{2.8}$$

Theorem 2.7. *Assume that*

$$r_{i*} - \sum_{l=1}^m c_{ii}^{(l)*} A_i - \sum_{j=1, j \neq i}^M \sum_{l=0}^m c_{ij}^{(l)*} A_j > 0, \quad i = 1, 2, \dots, M, \tag{2.9}$$

then model (1.1) is permanent.

Proof. From model (1.1), we have

$$x_i(n+1) \leq x_i(n) \exp\left[r_i(n) - c_{ii}^{(0)} x_i(n)\right] \tag{2.10}$$

for $i = 1, 2, \dots, M$. Therefore, by Lemma 2.5 there exists positive constants A_i ($i = 1, 2, \dots, M$) such that

$$\limsup_{n \rightarrow \infty} x_i(n) \leq A_i, \quad i = 1, 2, \dots, M. \tag{2.11}$$

Hence,

$$x_i(n+1) \geq x_i(n) \exp\left[r_i(n) - \sum_{l=1}^m c_{ii}^{(l)} (A_i + \varepsilon) - \sum_{j=1, j \neq i}^M \sum_{l=0}^m c_{ij}^{(l)} (A_j + \varepsilon) - c_{ii}^{(0)} x_i(n)\right] \tag{2.12}$$

for all large n and $\varepsilon > 0$ ($i = 1, 2, \dots, M$). By Lemma 2.6, $\liminf_{n \rightarrow \infty} x_i(n) \geq C_i$ ($i = 1, 2, \dots, M$) provided that

$$\frac{c_{ii}^{(0)*}}{r_{i*} - \sum_{l=1}^m c_{ii}^{(l)} A_i - \sum_{j=1, j \neq i}^M \sum_{l=0}^m c_{ij}^{(l)} A_j} \frac{1}{c_{ii}^{(0)}} \exp(r_i^* - 1) > 1, \tag{2.13}$$

where C_i ($i = 1, 2, \dots, M$) is a positive constant. Note that $\exp(x - 1) \geq x$ for $x > 0$, then

$$\frac{c_{ii}^{(0)*}}{c_{ii}^{(0)}} \exp(r_i^* - 1) \geq r_i^* \geq r_{i*} > r_{i*} - \sum_{l=1}^m c_{ii}^{(l)} A_i - \sum_{j=1, j \neq i}^M \sum_{l=0}^m c_{ij}^{(l)} A_j. \tag{2.14}$$

That is, (2.13) is satisfied if (2.9) holds. Moreover, if (2.9) holds, then $C_i > 0$ and $C_i \leq A_i$ ($i = 1, 2, \dots, M$). \square

Figure 1: Permanence of model (2.15): the coefficients are given in Example 2.8.

Next we give an example to show the feasibility of the conditions of Theorem 2.7. This example also shows that Theorem 2.7 is not enclosed by other related works.

Example 2.8. Let us consider the following competitive model:

$$\begin{aligned} x(n+1) &= x(n) \exp \left[r_1 - c_{11}^{(0)}(n)x(n) - c_{11}^{(1)}(n)x(n-1) - c_{12}^{(0)}(n)y(n) - c_{12}^{(1)}(n)y(n-1) \right], \\ y(n+1) &= y(n) \exp \left[r_2 - c_{21}^{(0)}(n)x(n) - c_{21}^{(1)}(n)x(n-1) - c_{22}^{(0)}(n)y(n) - c_{22}^{(1)}(n)y(n-1) \right], \end{aligned} \quad (2.15)$$

where $r_1 = 2, r_2 = 1, c_{11}^{(0)}(n) = c_{22}^{(0)}(n) = 2 + 1/n, c_{11}^{(1)}(n) = c_{12}^{(0)}(n) = c_{12}^{(1)}(n) = c_{21}^{(0)}(n) = c_{21}^{(1)}(n) = c_{22}^{(1)}(n) = 1/n$.

From (2.15), $c_{11}^{(1)*} = c_{12}^{(0)*} = c_{12}^{(1)*} = c_{21}^{(0)*} = c_{21}^{(1)*} = c_{22}^{(0)*} = 0, c_{11}^{(0)*} = c_{22}^{(0)*} = 2$, and hence, (2.9) is satisfied. According to Theorem 2.7, system (2.15) is permanent (see Figure 1).

Remark 2.9. The permanence of system (2.15) was also investigated in [12]. But our conditions which guarantee the permanence of (2.15) are different from that of [12, Lemma 5]. Adopting the same notations as [12, Lemma 5], we have $\bar{r}_1 = 2, \bar{r}_2 = 1, \hat{r}_1 = 2, \hat{r}_2 = 1$, and $b_{11} = 2, b_{12} = 0, b_{21} = 0, b_{22} = 2, B_{11} = 4, B_{12} = 2, B_{21} = 2, B_{22} = 4, b_{11}^0 = 2 > 0, b_{22}^0 = 2 > 0$. But $\bar{r}_2 b_{11} - \hat{r}_1 B_{21} = -2, \bar{r}_1 b_{22} - \hat{r}_2 B_{12} = 2$; that is, the assumptions $\bar{r}_2 b_{11} - \hat{r}_1 B_{21} > 0$ and $\bar{r}_1 b_{22} - \hat{r}_2 B_{12} > 0$ of [12, Lemma 5] are not satisfied. Therefore, the permanence of system (2.15) cannot be obtained by [12, Lemma 5].

Remark 2.10. The global asymptotical stability of model (1.1) is studied in [12] under the assumption that model (1.1) is strongly persistent. But the authors of [12] did not discuss the strong persistence of model (1.1) with M -species ($M > 2$). Theorem 2.7 in this paper gives sufficient conditions which guarantee the strong persistence of model (1.1).

3. Periodic Solution

In this section, we assume that the coefficients of model (1.1) are periodic with common period ω , that is,

$$r_i(n + \omega) = r_i(n), \quad c_{ij}^{(l)}(n + \omega) = c_{ij}^{(l)}(n), \quad i, j = 1, 2, \dots, M, \quad l = 0, 1, 2, \dots, m. \quad (3.1)$$

The aim of this section is to show the existence of positive periodic solution of model (1.1) under assumption (3.1) and further find additional conditions for the global stability of this positive periodic solution.

Theorem 3.1. *Let the assumptions of Theorem 2.7 and (3.1) be satisfied; then there exists a positive periodic solution of model (1.1) with the period ω .*

Proof. Model (1.1) is permanent by Theorem 2.7. Therefore, model (1.1) is point dissipative. It follows from [25, Theorem 4.3] that there exists a positive periodic solution of model (1.1). Note (3.1), and the coefficients of model (1.1) are all ω -periodic. Therefore, this solution is ω -periodic. \square

Example 3.2. Consider the following model:

$$\begin{aligned} x(n+1) &= x(n) \exp[1.5 - 2x(n) - 0.01(4 - 3 \sin(0.1\pi n))x(n-1) \\ &\quad - 0.01(1 + \sin(0.1\pi n))y(n) - 0.001(4 + 3 \cos(0.1\pi n))y(n-1)], \\ y(n+1) &= y(n) \exp[0.8 - 0.01(3 + 2 \sin(0.1\pi n))x(n) - 0.001(1 + \cos(0.1\pi n))x(n-1) \\ &\quad - 2y(n) - 0.01(3 - 2 \cos(0.1\pi n))y(n-1)]. \end{aligned} \quad (3.2)$$

Direct computation shows that the coefficients of model (3.2) satisfy the assumptions of Theorem 2.7. The coefficients of model (3.2) are all periodic with the common period 20. Hence, model (3.2) has a positive periodic solution by Theorem 3.1 (see Figures 2 and 3). Figures 4 and 5 show that the period of the sequences $\{x(n)\}$ or $\{y(n)\}$ is 20, respectively. More precisely, the values of sequence x within a period are 0.7330, 0.7358, 0.7383, 0.7403, 0.7415, 0.7419, 0.7413, 0.7399, 0.7377, 0.7351, 0.7323, 0.7295, 0.7271, 0.7252, 0.7241, 0.7238, 0.7243, 0.7257, 0.7277, and 0.7302, respectively. The values of sequence y within a period are 0.3869, 0.3846, 0.3821, 0.3796, 0.3775, 0.3759, 0.3750, 0.3749, 0.3756, 0.3770, 0.3790, 0.3813, 0.3838, 0.3862, 0.3882, 0.3898, 0.3907, 0.3908, 0.3902, and 0.3889, respectively.

Next, we study the global stability of the positive periodic solution obtained in Theorem 3.1.

Figure 2: Periodic solution of model (3.2): the coefficients are given in Example 3.2.

Figure 3: Periodic solution of model (3.2): on the phase plane, the coefficients are given in Example 3.2.

Theorem 3.3. *Let the assumptions of Theorem 3.1 be satisfied; further, assume that*

$$\lambda_i = \max \left\{ \left| 1 - \sum_{j=1}^M c_{ij}^{(0)*} x_i^* \right|, \left| 1 - \sum_{j=1}^M c_{ij*}^{(0)} x_{i*} \right| \right\} + \sum_{j=1}^M \sum_{l=1}^m c_{ij}^{(l)*} x_j^* < 1, \tag{3.3}$$

i = 1, 2, \dots, M, then for every positive solution {x(n)} of model (1.1), one has

$$\lim_{n \rightarrow \infty} |x_i(n) - \bar{x}_i(n)| = 0, \quad i = 1, 2, \dots, M, \tag{3.4}$$

where {x̄(n)} is the positive periodic solution obtained in Theorem 3.1.

Figure 4: Periodic oscillating of species x : the coefficients are given in Example 3.2.

Figure 5: Periodic oscillating of species y : the coefficients are given in Example 3.2.

Proof. Let

$$x_i(n) = \bar{x}_i(n) \exp(u_i(n)), \quad i = 1, 2, \dots, M, \tag{3.5}$$

where $\bar{x}_i(n)$ ($i = 1, 2, \dots, M$) is the positive periodic solution of model (1.1). Model (1.1) can be rewritten as

$$u_i(n+1) = u_i(n) - \sum_{j=1}^M \sum_{l=0}^m c_{ij}^{(l)}(n) \bar{x}_j(n-l) (\exp(u_i(n-l)) - 1). \tag{3.6}$$

Therefore,

$$\begin{aligned} u_i(n+1) = & u_i(n) \left(1 - \sum_{j=1}^M c_{ij}^{(0)}(n) \bar{x}_j(n) \exp(\theta_i(n) u_i(n)) \right) \\ & - \sum_{j=1}^M \sum_{l=1}^m c_{ij}^{(l)}(n) \bar{x}_j(n-l) \exp(v_i(n-l) u_i(n-l)), \end{aligned} \quad (3.7)$$

where $\theta_i(n), v_i(n-l) \in [0, 1], i = 1, 2, \dots, M, l = 1, 2, \dots, m$.

In view of (3.3), we can choose $\varepsilon > 0$ such that

$$\begin{aligned} \lambda_i^\varepsilon = & \max \left\{ \left| 1 - \sum_{j=1}^M c_{ij}^{(0)*}(x_i^* + \varepsilon) \right|, \left| 1 - \sum_{j=1}^M c_{ij*}^{(0)}(x_{i*} - \varepsilon) \right| \right\} \\ & + \sum_{j=1}^M \sum_{l=1}^m c_{ij}^{(l)*}(x_j^* + \varepsilon) < 1, i = 1, 2, \dots, M. \end{aligned} \quad (3.8)$$

And from Theorem 2.7, there exists a positive integer n_0 such that

$$x_{i*} - \varepsilon \leq \bar{x}_i(n-l) \leq x_i^* + \varepsilon, x_{i*} - \varepsilon \leq x_i(n-l) \leq x_i^* + \varepsilon \quad (3.9)$$

for $n \geq n_0$ and ε given as above ($i = 1, 2, \dots, M, l = 1, 2, \dots, m$).

Notice that $\bar{x}_i(n) \exp(\theta_i(n) u_i(n))$ lies between $\bar{x}_i(n)$ and $x_i(n)$, and $\bar{x}_i(n-l) \exp(v_i(n-l) u_i(n-l))$ lies between $\bar{x}_i(n-l)$ and $x_i(n-l)$ ($i = 1, 2, \dots, M, l = 1, 2, \dots, m$), from (3.7), we have

$$\begin{aligned} |u_i(n+1)| \leq & \max \left\{ \left| 1 - \sum_{j=1}^M c_{ij}^{(0)*} x_i^* \right|, \left| 1 - \sum_{j=1}^M c_{ij*}^{(0)} x_{i*} \right| \right\} |u_i(n)| \\ & + \sum_{j=1}^M \sum_{l=1}^m c_{ij}^{(l)*} x_j^* |u_i(n-l)|, \quad i = 1, 2, \dots, M \end{aligned} \quad (3.10)$$

for $n \geq n_0$ and $i = 1, 2, \dots, M$.

Denote

$$\lambda = \max_{1 \leq i \leq M} \{ \lambda_i^\varepsilon \}. \quad (3.11)$$

We have $\lambda < 1$. Notice that ε is arbitrarily given; from (3.10), we get

$$\max_{1 \leq i \leq M} \{ |u_i(n+1)| \} \leq \lambda \max_{1 \leq i \leq M} \{ |u_i(n)|, |u_i(n-1)|, \dots, |u_i(n-m)| \}, \quad n \geq n_0. \quad (3.12)$$

Therefore,

$$\max_{1 \leq i \leq M} \{|u_i(n)|\} \leq \lambda^{n-n_0} \max_{1 \leq i \leq M} \{|u_i(n_0)|, |u_i(n_0 - 1)|, \dots, |u_i(n_0 - m)|\}. \quad (3.13)$$

That is,

$$\lim_{n \rightarrow \infty} u_i(n) = 0, \quad i = 1, 2, \dots, M, \quad (3.14)$$

and (3.4) follows consequently. \square

Acknowledgments

The research is supported by the foundation of Jiangsu Polytechnic University (ZMF09020020). The author would like to thank the editor Professor Jianshe Yu and the referees for their helpful comments and suggestions which greatly improved the presentation of the paper.

References

- [1] V. K. Kocic and G. Ladas, *Global Behavior of Nonlinear Difference Equations of Higher Order with Applications*, Kluwer Academic Publishers, Dordrecht, The Netherlands, 1993.
- [2] R. M. May, "Nonlinear problems in ecology," in *Chaotic Behavior of Deterministic Systems*, G. Iooss, R. Helleman, and R. Stora, Eds., pp. 515–563, North-Holland, Amsterdam, The Netherlands, 1983.
- [3] V. Lakshmikantham and D. Trigiante, *Theory of Difference Equations: Numerical Methods and Applications*, vol. 181 of *Mathematics in Science and Engineering*, Academic Press, Boston, Mass, USA, 1988.
- [4] A. Hastings, *Population Biology: Concepts and Models*, Springer, New York, NY, USA, 1996.
- [5] B. S. Goh, *Management and Analysis of Biological Populations*, Elsevier, Amsterdam, The Netherlands, 1980.
- [6] Z. Zhou and X. Zou, "Stable periodic solutions in a discrete periodic logistic equation," *Applied Mathematics Letters*, vol. 16, no. 2, pp. 165–171, 2003.
- [7] W. Wang and Z. Lu, "Global stability of discrete models of Lotka-Volterra type," *Nonlinear Analysis: Theory, Methods & Applications*, vol. 35, no. 8, pp. 1019–1030, 1999.
- [8] R. M. May, "Biological populations with nonoverlapping generations: stable points, stable cycles, and chaos," *Science*, vol. 186, no. 4164, pp. 645–647, 1974.
- [9] Y. Chen and Z. Zhou, "Stable periodic solution of a discrete periodic Lotka-Volterra competition system," *Journal of Mathematical Analysis and Applications*, vol. 277, no. 1, pp. 358–366, 2003.
- [10] Z. Lu and W. Wang, "Permanence and global attractivity for Lotka-Volterra difference systems," *Journal of Mathematical Biology*, vol. 39, no. 3, pp. 269–282, 1999.
- [11] Y. Kuang, *Delay Differential Equations with Applications in Population Dynamics*, vol. 191 of *Mathematics in Science and Engineering*, Academic Press, Boston, Mass, USA, 1993.
- [12] W. Wang, G. Mulone, F. Salemi, and V. Salone, "Global stability of discrete population models with time delays and fluctuating environment," *Journal of Mathematical Analysis and Applications*, vol. 264, no. 1, pp. 147–167, 2001.
- [13] Y. Saito, W. Ma, and T. Hara, "A necessary and sufficient condition for permanence of a Lotka-Volterra discrete system with delays," *Journal of Mathematical Analysis and Applications*, vol. 256, no. 1, pp. 162–174, 2001.
- [14] V. Hutson and K. Schmitt, "Permanence and the dynamics of biological systems," *Mathematical Biosciences*, vol. 111, no. 1, pp. 1–71, 1992.
- [15] V. A. A. Jansen and K. Sigmund, "Shaken not stirred: on permanence in ecological communities," *Theoretical Population Biology*, vol. 54, no. 3, pp. 195–201, 1998.

- [16] H. I. Freedman and S. G. Ruan, "Uniform persistence in functional-differential equations," *Journal of Differential Equations*, vol. 115, no. 1, pp. 173–192, 1995.
- [17] J. Hofbauer, R. Kon, and Y. Saito, "Qualitative permanence of Lotka-Volterra equations," *Journal of Mathematical Biology*, vol. 57, no. 6, pp. 863–881, 2008.
- [18] J. Cui, Y. Takeuchi, and Z. Lin, "Permanence and extinction for dispersal population systems," *Journal of Mathematical Analysis and Applications*, vol. 298, no. 1, pp. 73–93, 2004.
- [19] Y. Takeuchi, J. Cui, R. Miyazaki, and Y. Saito, "Permanence of delayed population model with dispersal loss," *Mathematical Biosciences*, vol. 201, no. 1-2, pp. 143–156, 2006.
- [20] L. Zhang and Z. Teng, "Permanence for a delayed periodic predator-prey model with prey dispersal in multi-patches and predator density-independent," *Journal of Mathematical Analysis and Applications*, vol. 338, no. 1, pp. 175–193, 2008.
- [21] L. J. S. Allen, "Persistence and extinction in single-species reaction-diffusion models," *Bulletin of Mathematical Biology*, vol. 45, no. 2, pp. 209–227, 1983.
- [22] Y. Muroya, "Global attractivity for discrete models of nonautonomous logistic equations," *Computers & Mathematics with Applications*, vol. 53, no. 7, pp. 1059–1073, 2007.
- [23] T. Itokazu and Y. Hamaya, "Almost periodic solutions of prey-predator discrete models with delay," *Advances in Difference Equations*, vol. 2009, Article ID 976865, 19 pages, 2009.
- [24] X. Yang, "Uniform persistence and periodic solutions for a discrete predator-prey system with delays," *Journal of Mathematical Analysis and Applications*, vol. 316, no. 1, pp. 161–177, 2006.
- [25] J. Hale, *Theory of Functional Differential Equations*, Applied Mathematical Sciences, Springer, New York, NY, USA, 2nd edition, 1977.